Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-101 # H-1 UPGRADES (4BW/4BN) As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | ## **Program Information** #### Designation And Nomenclature (Popular Name) H-1 UPGRADES (4BW/4BN) #### **DoD Component** Navy ## Responsible Office #### Responsible Office Col Harry Hewson Program Executive Officer (PMA-276) Air ASW, Assault and Special Mission Programs, 48202 Bronson Road, 2nd Floor Patuxent River, MD 20670-1547 Paluxent River, MD 20070-13 harry.hewson@navy.mil Phone 301-757-5534 Fax 301-342-3788 **DSN Phone** 757-5534 **DSN Fax** 342-3788 Date Assigned November 21, 2008 #### References #### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated December 22, 2008 #### Approved APB Navy Acquisition Executive Approved Acquisition Program Baseline (APB) dated February 11, 2011 ## **Mission and Description** The mission of the AH-1Z attack helicopter is to provide rotary wing close air support, anti-armor, armed escort, armed/visual reconnaissance and fire support coordination capabilities under day/night and adverse weather conditions for the United States Marine Corps (USMC). The mission of the UH-1Y utility helicopter is to provide command, control and assault support under day/night and adverse weather conditions. Both the AH-1Z and UH-1Y aircraft incorporate state of the art designs, which serve to improve capability, lethality and survivability. Major modifications include a new four-bladed rotor system with semi-automatic blade fold of the new composite rotor blades, new performance matched transmissions, a new four-bladed tail rotor and drive system, upgraded landing gear, and pylon structural modifications. The H-1 Upgrades aircraft have increased maneuverability, speed, and payload capability. Both aircraft have fully integrated common cockpits/avionics that reduce operator workload and improve situational awareness, thus increasing safety. ## **Executive Summary** The AH-1Z Operational Test Readiness Review (OTRR) was successfully completed on March 24, 2010, with approval to begin Operational Evaluation (OPEVAL). The AH-1Z OPEVAL completed on June 30, 2010, and the final report was issued on September 22, 2010, with a determination that the AH-1Z is operationally effective and suitable and ready for fleet introduction. An Acquisition Decision Memorandum (ADM) was signed by the Under Secretary of Defense for Acquisition, Technology and Logistics (USD(AT&L)) on June 7, 2010, to authorize the AH-1Z Low Rate Initial Production (LRIP) VII and the contract was awarded on June 16, 2010. On July 28, 2010, the Headquarters Marine Corps (HQMC) issued a requirement to restructure the H-1 squadron configuration from 18 AH-1Zs and 9 UH-1Ys to 15 AH-1Zs and 12 UH-1Ys. As a result, the aircraft procurement mix changed to 131 remanufactured AH-1Zs, 58 AH-1Z 'Build New', 10 remanufactured UH-1Ys, and 150 new UH-1Ys. The total aircraft procurement remains the same at 349. A Program Deviation Report (PDR) was submitted on September 24, 2010, to report that the H-1 Upgrades program was deviating from the approved Acquisition Program Baseline (APB), dated December 22, 2008, in two areas: (1) Schedule for the UH-IY/AH-IZ Navy Support Date (NSD) and (2) Cost for the Operations and Support (O&S) estimate. Facilities limitations at Fleet Readiness Center-East (FRC-E) in Cherry Point, NC, will preclude the UH-1Y/AH-1Z from satisfying the NSD requirement of fourth quarter FY 2012. Military Construction funding has been provided in FY 2012 for a new facility to house H-1 gearbox test equipment to be completed by fourth quarter FY 2015. The O&S estimate in the Service Cost Position (SCP) exceeded the current APB threshold. The O&S increase was due to an update to reflect the change in the HQMC squadron structure from 18Z/9Y aircraft to 15Z/12Y aircraft, and changes in the overall estimating methodology and assumptions. In support of the AH-1Z Full Rate Production (FRP) decision, a new SCP was established on October 1, 2010. An ADM was signed by the USD(AT&L) on November 28, 2010, to approve the AH-1Z FRP, approve the updated Acquisition Strategy, and re-designate the H-1 Upgrades Program as an Acquisition Category (ACAT) 1C. A revision to the APB was approved by the Navy Acquisition Executive on February 11, 2011, to rebaseline the costs to the new SCP, as well as to change the NSD schedule objective to September 2015. Production of aircraft continues at Bell Helicopter with final assembly and delivery occurring in Amarillo, TX. Ninety-eight aircraft (Lots 1-7) are on contract. As of March 1, 2011, 52 aircraft (38 UH-1Ys and 14 AH-1Zs) have been delivered to the fleet. Lots 1-5 aircraft deliveries are complete, and Lot 6 deliveries are progressing on schedule. The second Operation Enduring Freedom (OEF) UH-1Y combat deployment was completed in November 2010. The third OEF UH-1Y deployment is ongoing. Based on data as of December 2010, each detachment averaged 3,134 flight hours, with an average of 54.7 hours per month per aircraft. The deployed readiness of the UH-1Y is 85% mission capable. The UH-1Y/AH-1Z fleet has accumulated over 28,000 operational flight hours. The fourth OEF deployment will begin in summer FY 2011 with nine aircraft in Afghanistan. There are no significant software related issues with this program at this time. ## **Threshold Breaches** | APB | Breaches | | | | | | | |----------------------|----------------------|------|--|--|--|--|--| | Schedule | | | | | | | | | Performance | | | | | | | | | Cost | RDT&E | | | | | | | | | Procurement | | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | Unit Cost | nit Cost PAUC | | | | | | | | | APUC | | | | | | | | Nunn-McC | Curdy Breache | s | | | | | | | Current UCR I | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | | | | | | | | | ## **Schedule** | Milestones | SAR Baseline
Prod Est | Prod | nt APB
uction
/Threshold | Current
Estimate | | |--|--------------------------|----------|--------------------------------|---------------------|--------| | Milestone II | SEP 1996 | SEP 1996 | MAR 1997 | OCT 1996 | | | Preliminary Design Review Complete | JUL 1997 | JUL 1997 | JAN 1998 | JUN 1997 | | | Critical Design Review Complete | JUL 1998 | JUL 1998 | JAN 1999 | SEP 1998 | | | Integrated Testing Complete | JUL 2005 | JUL 2005 | JAN 2006 | JAN 2006 | | | OPEVAL Testing Complete (AH-1Z) | NOV 2006 | NOV 2006 | MAY 2007 | JAN 2007 | | | Milestone III | MAY 2008 | MAY 2008 | NOV 2008 | SEP 2008 | | | IOC (AH-1Z) | MAR 2011 | MAR 2011 | SEP 2011 | MAR 2011 | | | Navy Support Date (AH-1Z) | MAR 2012 | SEP 2015 | MAR 2016 | SEP 2015 | (Ch-1) | | DAB LRIP Review | AUG 2003 | AUG 2003 | FEB 2004 | OCT 2003 | | | CAE LRIP #2 Review | FEB 2005 | FEB 2005 | AUG 2005 | MAR 2005 | | | OPEVAL Testing Complete (UH-1Y) | NOV 2006 | NOV 2006 | MAY 2007 | JAN 2007 | | | IOC (UH-1Y) | MAR 2008 | MAR 2008 | SEP 2008 | AUG 2008 | | | Navy Support Date (UH-1Y) | MAR 2012 | SEP 2015 | MAR 2016 | SEP 2015 | (Ch-1) | | CAE LRIP #3 Review | MAY 2006 | MAY 2006 | NOV 2006 | MAY 2006 | | | OPEVAL Phase II Testing Complete (AH-1Z) | JUL 2010 | JUL 2010 | JAN 2011 | JUL 2010 | | | OPEVAL Phase II Testing Complete (UH-1Y) | MAR 2008 | MAR 2008 | SEP 2008 | APR 2008 | | | DAE LRIP #4 Review | FEB 2007 | FEB 2007 | AUG 2007 | JUL 2007 | | | DAE LRIP #5 Review (AH-1Z) | SEP 2008 | SEP 2008 | MAR 2009 | SEP 2008 | | | LRIP #6 Review (AH-1Z) | AUG 2009 | AUG 2009 | FEB 2010 | FEB 2009 | | | LRIP #7 Review (AH-1Z) | MAR 2010 | MAR 2010 | SEP 2010 | APR 2010 | | | Milestone III (AH-1Z) | OCT 2010 | OCT 2010 | APR 2011 | NOV 2010 | (Ch-2) | ## **Acronyms And Abbreviations** CAE - Component Acquisition Executive DAB - Defense Acquisition Board DAE - Defense Acquisition Executive IOC - Initial Operational Capability LRIP - Low Rate Initial Production **OPEVAL** - Operational Evaluation #### Change Explanations (Ch-1) The Current Estimate for the Navy Support Date (NSD) (AH-1Z and UH-1Y) changed from March 2012 to September 2015. Due to facilities limitations at Fleet Readiness Center-East (FRC-E) in Cherry Point, NC, the UH-IY/AH-IZ was not able to satisfy the original NSD threshold requirement of September 2012. This was due to the lack of a facility to house H-1 gearbox test equipment. Based on receiving \$17.6M of Military Construction (MILCON) funding in FY 2012 and construction planning activities to date, the program estimate of a new NSD is fourth quarter FY 2015. This change is reflected in the new Acquisition Program Baseline (APB) dated February 11, 2011. (Ch-2) The Current Estimate for Milestone III (AH-1Z) changed from October 2010 to November 2010 to reflect the actual signature date of the Full Rate Production (FRP) Acquisition Decision Memorandum (ADM). Memo ## **Performance** | Characteristics | SAR Baseline
Prod Est | | | | ated Current
ince Estimate | | |-------------------------------|--
--|--|--|--|-----| | 4BW (AH-1W/AH-1Z) | | | | | | | | MFHBA (hrs) | 35.0 | 35.0 | 24.0 | 49.7 | 49.7 | (CI | | MMH/FH (hrs) | 3.6 | 3.6 | 4.3 | 2.9 | 2.9 | (C | | Cruise Speed (kts) | 165 | 165 | 135 | 137 | 137 | (C | | Payload (Hot Day) (lbs) | 3500 lbs | 3500 lbs | 2500 lbs 6
Wing
Stations 4
Universal
Under Wing
Stations | 3179 | 3179 | | | Weapon Stations | | | | | | | | Universal Mounts | 6 | 6 | 4 | 4 | 4 | | | Precision Guided
Munitions | 16 | 16 | 12 | 16 | 16 | | | Maneuverability/Agility (G's) | -0.5 to +2.5 | -0.5 to +2.5 | -0.5 to +2.5 | 5 to +2.79 | 5 to +2.5 | | | Mission Radius (NM) | 200 NM | 200 NM | 110 NM | 135NM x 1 | 135NM x 1 | | | Shipboard
Compatibility | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | | | Interoperability | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: 1) | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) | | DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the DISRmandated GIG IT standards and profiles identified in the TV-1, 2) DISRmandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM** Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality n. , and nonrepudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in to include: 1) DISR DISRmandated GIG IT **GIG IT** standards and profiles identified in the TV-1, 2) DISR DISRmandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM** Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality , and , and nonrepudiation. and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and and information assurance attributes, data data correctness, data data availability, and and consistent data data processing mandated standards and profiles identified in the TV-1, 2) mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance information assurance attributes. correctness. availability, consistent processing specified in the DISR mandated **GIG IT** standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the the specified in | | applicable
joint and
system
integrated
architecture
views. | applicable
joint and
system
integrated
architecture
views. | the applicable joint and system integrated architecture views. | applicable
joint and
system
integrated
architecture
views. | applicable
joint and
system
integrated
architecture
views. | _ | |--|---|--|--|---|---|--------| | Force Protection
(Seating) | Two AH-1Z pilots that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two AH-1Z pilots that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two AH-1Z pilots that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | | | Survivability (Ballistic
Tolerance/Hardening) | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
23 mm HEI. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
23 mm HEI. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | | | 4BN (UH-1N/UH-1Y) | | | | | | | | MFHBA (hrs) | 40.2 | 40.2 | 33.1 | 54.6 | 54.6 | (Ch-1) | | MMH/FH (hrs) | 2.9 | 2.9 | 3.9 | 1.6 | 1.6 | (Ch-1) | | Cruise Speed (kts) | 165 | 165 | 140 | 152 | 152 | (Ch-1) | | Payload (Hot Day) (lbs) | 4500 | 4500 | 2800 | 3079 | 3079 | | | Weapon Stations | 2 Univ. | 2 Univ. | 2 Hard | 2 Hard | 2 Hard | | | | Mounts | Mounts | Mounts | Mounts | Mounts | | | Maneuverability/Agility (G's) | -0.5 to +2.5 | -0.5 to +2.5 | -0.5 to +2.3 | -0.5 to +2.3 | -0.5 to +2.3 | | | Mission Radius (NM) | 200 NM | 200 NM | 110 NM | 129NM | 129NM | | | Shipboard
Compatibility | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | | | Interoperability | The system must fully support execution of all operational activities identified in the | The system must fully support execution of all operational activities identified in the | The system must fully support execution of joint critical operational activities identified in the | The system must fully support execution of all operational activities identified in the | The system must fully support execution of all operational activities identified in the | | applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified
in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: 1) DISRmandated GIG IT standards and profiles identified in the TV-1, 2) DISRmandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM** Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality n. , and nonrepudiation. and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISRmandated **GIG IT** standards and profiles identified in the TV-1, 2) DISRmandated **GIG KIPs** identified in the KIP declaration table, 3) **NCOW RM** Enterprise Services 4) Information assurance requirements including availability, integrity. authenticatio confidentiality . and nonrepudiation. and issuance of an IATO by the DAA. and 5) Operationally effective information exchanges; applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) DISR mandated **GIG IT** standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) DISR mandated **GIG IT** standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical and mission critical | | performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | |--|---|---|--|---|---| | Force Protection
(Seating) | Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crash-worthy, and capable of sustain-ing 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crash-worthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crash-worthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. | | Survivability (Ballistic
Tolerance/Hardening) | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
23 mm HEI. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
23 mm HEI. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | Airframe
structure and
flight critical
systems
shall be
ballistic
tolerant/hard
ened against
12.7 mm API. | ## **Requirements Source:** UH-1Y Capability Production Document (CPD) and AH-1Z CPD both approved by JROCM 138-07, dated June 11, 2007. UH-1Y Maneuverability Key Performance Parameter modified/approved by JROCM 195-08, dated October 14, 2008. #### **Acronyms And Abbreviations** API - Armor Piercing Incendiary ATO - Authority to Operate **DAA - Designated Approving Authority** DISR - DoD Information Technology Standards Registry GIG - Global Information Grid G's - Gravitational forces **HEI - High Explosive Incendiary** hrs - Hours IATO - Interim Authority to Operate IT - Information Technology KIP - Key Interface Protocol kts - Knots lbs - Pounds MFHBA - Mean Flight Hours Between Abort mm - Millimeter MMH/FH - Maintenance Man Hours per Flight Hours NCOW - Net-Centric Operation and Warfare NM - Nautical Miles RM - Reference Model TV-1 - Technical Standards Profile Univ. - Universal ## **Change Explanations** (Ch-1) Changes were made to the Demonstrated Performance and Current Estimate to reflect actual performance data captured as a result of the Operational Evaluation completed in June 2010. ## Memo Demonstrated Performance values are based on performance data from the Operational Evaluation completed in June 2010. ## **Track To Budget** RDT&E APPN 1319 BA 05 PE 0604245N (Navy) Project 2279 H-1 Upgrades **Procurement** APPN 1506 BA 01 PE 0206131M (Navy) ICN 0178 4BW/4BN UH-1Y/AH-1Z ICN 0605 4BW/4BN UH-1Y/AH-1Z Initial **Spares** Aircraft Procurement, Navy - Budget Activity (BA) 05 for Item Control Number (ICN) 0532, Program Element (PE) 0206131M is incorporated into the program as a subset of total Operations and Support. MILCON APPN 1205 PE 02166490M (Navy) H-1 Upgrades Gearbox Facility ## **Cost and Funding** ## **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2008 \$M | | BY2008
\$M | | TY \$M | | |----------------|-----------------------------|----------------------------------|---------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 1799.2 | 1848.3 | 2033.1 | 1843.1 | 1644.1 | 1696.2 | 1690.5 | | Procurement | 9404.2 | 10088.4 | 11097.2 | 10088.8 | 10542.7 | 11022.1 | 11010.8 | | Flyaway | 7821.8 | | | 8477.9 | 8831.3 | | 9311.7 | | Recurring | 7537.2 | | | 7560.8 | 8537.6 | | 8309.7 | | Non Recurring | 284.6 | | | 917.1 | 293.7 | | 1002.0 | | Support | 1582.4 | | | 1610.9 | 1711.4 | | 1699.1 | | Other Support | 1252.0 | | | 1359.7 | 1371.0 | | 1446.6 | | Initial Spares | 330.4 | | | 251.2 | 340.4 | | 252.5 | | MILCON | 0.0 | 16.3 | 17.9 | 16.3 | 0.0 | 17.6 | 17.6 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 11203.4 | 11953.0 | N/A | 11948.2 | 12186.8 | 12735.9 | 12718.9 | The estimate recommendation aims to provide sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule and programmatic risk and external interference. It is consistent with average resource expenditures on historical efforts of similar size, scope, and complexity and represents a 50% confidence level. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 4 | 4 | 4 | | Procurement | 349 | 349 | 349 | | Total | 353 | 353 | 353 | The four RDT&E aircraft include two UH-1Ys and two AH-1Zs. The 349 Procurement aircraft include 131 AH-1W helicopters remanufactured into AH-1Zs, 58 AH-1Z build new (ZBN) models, ten UH-1N helicopters remanufactured into UH-1Ys and 150 new UH-1Y
models. ## **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1388.8 | 60.5 | 72.6 | 28.1 | 44.7 | 47.5 | 48.3 | 0.0 | 1690.5 | | Procurement | 3351.0 | 924.9 | 801.5 | 777.6 | 854.3 | 825.0 | 824.3 | 2652.2 | 11010.8 | | MILCON | 0.0 | 0.0 | 17.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 17.6 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 4739.8 | 985.4 | 891.7 | 805.7 | 899.0 | 872.5 | 872.6 | 2652.2 | 12718.9 | | PB 2011 Total | 4738.6 | 985.5 | 907.5 | 885.6 | 906.9 | 876.1 | 1079.1 | 1740.8 | 12120.1 | | Delta | 1.2 | -0.1 | -15.8 | -79.9 | -7.9 | -3.6 | -206.5 | 911.4 | 598.8 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | Production | 0 | 100 | 31 | 26 | 27 | 27 | 27 | 27 | 84 | 349 | | PB 2012 Total | 4 | 100 | 31 | 26 | 27 | 27 | 27 | 27 | 84 | 353 | | PB 2011 Total | 4 | 100 | 31 | 30 | 30 | 30 | 30 | 36 | 62 | 353 | | Delta | 0 | 0 | 0 | -4 | -3 | -3 | -3 | -9 | 22 | 0 | ## **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1996 | | | | | | | 10.9 | | 1997 | | | | | | | 67.9 | | 1998 | | | | | | | 81.3 | | 1999 | | | | | | | 116.8 | | 2000 | | | | | | | 178.6 | | 2001 | | | | | | | 133.3 | | 2002 | | | | | | | 167.4 | | 2003 | | | | | | | 233.7 | | 2004 | | | | | | | 99.1 | | 2005 | | | | | | | 168.2 | | 2006 | | | | | | | 58.9 | | 2007 | | | | | | | 26.4 | | 2008 | | | | | | | 10.6 | | 2009 | | | | | | | 4.4 | | 2010 | | | | | | | 31.3 | | 2011 | | | | | | | 60.5 | | 2012 | | | | | | | 72.6 | | 2013 | | | | | | | 28.1 | | 2014 | | | | | | | 44.7 | | 2015 | | | | | | | 47.5 | | 2016 | | | | | | | 48.3 | | Subtotal | 4 | | - | | - | | 1690.5 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1996 | | | | | | | 13.3 | | 1997 | | | | | | | 82.0 | | 1998 | | | | | | | 97.4 | | 1999 | | | | | | | 138.3 | | 2000 | | | | | | | 208.4 | | 2001 | | | | | | | 153.4 | | 2002 | | | | | | | 190.7 | | 2003 | | | | | | | 262.4 | | 2004 | | | | | | | 108.3 | | 2005 | | | | | | | 179.1 | | 2006 | | | | | | | 60.8 | | 2007 | | | | | | | 26.6 | | 2008 | | | | | | | 10.5 | | 2009 | | | | | | | 4.3 | | 2010 | | | | | | | 30.3 | | 2011 | | | | | | | 57.7 | | 2012 | | | | | | | 68.2 | | 2013 | | | | | | | 26.0 | | 2014 | | | | | | | 40.6 | | 2015 | | | | | | | 42.4 | | 2016 | | | | | | | 42.4 | | Subtotal | 4 | | | | | | 1843.1 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | | | | | | 6.0 | 6.0 | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | 9 | 197.8 | | 23.8 | 221.6 | 105.9 | 327.5 | | 2005 | 7 | 136.9 | | 18.7 | 155.6 | 78.4 | 234.0 | | 2006 | 7 | 150.9 | | 42.2 | 193.1 | 162.0 | 355.1 | | 2007 | 11 | 228.8 | | 136.4 | 365.2 | 170.1 | 535.3 | | 2008 | 15 | | | 25.2 | | 154.2 | | | 2009 | 24 | 514.0 | | 42.6 | 556.6 | 80.5 | 637.1 | | 2010 | 27 | 655.8 | | 34.8 | 690.6 | 70.6 | 761.2 | | 2011 | 31 | 705.3 | | 77.6 | 782.9 | 142.0 | 924.9 | | 2012 | 26 | 608.9 | | 47.6 | 656.5 | 145.0 | 801.5 | | 2013 | 27 | 644.8 | | 59.6 | 704.4 | 73.2 | 777.6 | | 2014 | 27 | 662.1 | | 62.3 | 724.4 | 129.9 | 854.3 | | 2015 | 27 | 669.0 | | 60.4 | 729.4 | 95.6 | 825.0 | | 2016 | 27 | 694.5 | | 69.2 | 763.7 | 60.6 | 824.3 | | 2017 | 28 | 725.4 | | 104.4 | 829.8 | 77.3 | 907.1 | | 2018 | 28 | 726.3 | | 98.6 | 824.9 | 57.0 | 881.9 | | 2019 | 28 | 673.8 | | 98.6 | 772.4 | 90.8 | 863.2 | | Subtotal | 349 | 8309.7 | | 1002.0 | 9311.7 | 1699.1 | 11010.8 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | | | | | | 6.8 | 6.8 | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | 9 | 212.6 | | 25.6 | 238.2 | 113.8 | 352.0 | | 2005 | 7 | 143.1 | | 19.6 | 162.7 | 82.0 | 244.7 | | 2006 | 7 | 153.5 | | 42.9 | 196.4 | 164.9 | 361.3 | | 2007 | 11 | 227.6 | | 135.6 | 363.2 | 169.2 | 532.4 | | 2008 | 15 | 309.3 | | 24.7 | 334.0 | 151.3 | 485.3 | | 2009 | 24 | 498.3 | | 41.3 | 539.6 | 78.0 | 617.6 | | 2010 | 27 | 627.5 | | 33.3 | 660.8 | 67.6 | 728.4 | | 2011 | 31 | 665.0 | | 73.2 | 738.2 | 133.9 | 872.1 | | 2012 | 26 | 565.0 | | 44.2 | 609.2 | 134.5 | 743.7 | | 2013 | 27 | 588.4 | | 54.4 | 642.8 | 66.8 | 709.6 | | 2014 | 27 | 594.1 | | 55.9 | 650.0 | 116.5 | 766.5 | | 2015 | 27 | 590.2 | | 53.3 | 643.5 | 84.4 | 727.9 | | 2016 | 27 | 602.5 | | 60.0 | 662.5 | 52.6 | 715.1 | | 2017 | 28 | 618.8 | | 89.1 | 707.9 | 65.9 | 773.8 | | 2018 | 28 | 609.2 | | 82.7 | 691.9 | 47.8 | 739.7 | | 2019 | 28 | 555.7 | | 81.3 | 637.0 | 74.9 | 711.9 | | Subtotal | 349 | 7560.8 | | 917.1 | 8477.9 | 1610.9 | 10088.8 | Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2008 \$M | |----------------|----------|--| | 2001 | | | | 2002 | | | | 2003 | | | | 2004 | 9 | 212.6 | | 2005 | 7 | 143.1 | | 2006 | 7 | 153.5 | | 2007 | 11 | 227.6 | | 2008 | 15 | 309.3 | | 2009 | 24 | | | 2010 | 27 | 579.2 | | 2011 | 31 | 647.9 | | 2012 | 26 | 567.1 | | 2013 | 27 | 588.2 | | 2014 | 27 | 593.9 | | 2015 | 27 | | | 2016 | 27 | 597.7 | | 2017 | 28 | 618.5 | | 2018 | 28 | 609.2 | | 2019 | 28 | 624.6 | | Subtotal | 349 | 7560.8 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2012 | 17.6 | | Subtotal | 17.6 | # Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
BY 2008 \$M | |----------------|---------------------------------| | 2012 | 16.3 | | Subtotal | 16.3 | ## **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 10/22/2003 | 6/7/2010 | | Approved Quantity | 28 | 55 | | Reference | ADM | APB, AS and ADM | | Start Year | 2004 | 2004 | | End Year | 2005 | 2010 | Three additional AH-1Z Low Rate Initial Production (LRIP) lots were added per the December 22, 2008, Acquisition Program Baseline (APB) and Acquisition Strategy (AS). The Acquisition Decision Memorandum (ADM) dated June 7, 2010, approved LRIP 7, the last LRIP for AH-1Z. The quantity of LRIP aircraft exceeds 10% of the expected final inventory but was necessary to permit an orderly increase in the production rate and efficient production until successful completion of operational testing. The total LRIP quantity is 55 aircraft. ## **Foreign Military Sales** None ## **Nuclear Cost** None ## **Unit Cost** # **Unit Cost Report** | | BY2008 \$M | BY2008 \$M | | |---|---|--|----------------| | Unit Cost | Current UCR
Baseline
(FEB 2011 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | • | | | | Cost | 11953.0 | 11948.2 | | | Quantity | 353 | 353 | | | Unit Cost | 33.861 | 33.848 | -0.04 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 10088.4 | 10088.8 | | | Quantity | 349 | 349 | | |
Unit Cost | 28.907 | 28.908 | 0.00 | | | | | | | | | | | | | BY2008 \$M | BY2008 \$M | | | Unit Cost | BY2008 \$M Revised Original UCR Baseline (APR 2005 APB) | BY2008 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(APR 2005 APB) | Current Estimate | | | | Revised
Original UCR
Baseline
(APR 2005 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(APR 2005 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Revised Original UCR Baseline (APR 2005 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Revised Original UCR Baseline (APR 2005 APB) 7852.2 284 27.649 | Current Estimate
(DEC 2010 SAR)
11948.2
353 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Revised Original UCR Baseline (APR 2005 APB) 7852.2 284 27.649 6352.9 | Current Estimate
(DEC 2010 SAR)
11948.2
353 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Revised Original UCR Baseline (APR 2005 APB) 7852.2 284 27.649 | Current Estimate
(DEC 2010 SAR) 11948.2 353 33.848 | % Change | ## **Unit Cost History** | | | BY200 |)8 \$M | TY | \$M | |------------------------|----------|--------|--------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | OCT 1996 | 12.089 | 9.903 | 12.491 | 10.554 | | APB as of January 2006 | APR 2005 | 27.649 | 22.689 | 28.172 | 23.843 | | Revised Original APB | APR 2005 | 27.649 | 22.689 | 28.172 | 23.843 | | Prior APB | DEC 2008 | 31.738 | 26.946 | 34.524 | 30.208 | | Current APB | FEB 2011 | 33.861 | 28.907 | 36.079 | 31.582 | | Prior Annual SAR | DEC 2009 | 32.467 | 27.704 | 34.335 | 30.049 | | Current Estimate | DEC 2010 | 33.848 | 28.908 | 36.031 | 31.550 | ## **SAR Unit Cost History** ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | | Initial PAUC | | Changes | | | | | | | | | |---|--------------|--------|------------------------------------|-------|-------|--------|-------|-------|--------|----------|--| | | Dev Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Prod Est | | | • | 12.491 | -0.758 | -1.056 | 1.703 | 2.351 | 15.712 | 0.000 | 3.514 | 21.466 | 34.524 | | ## **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | PAUC | | | | | | | | | |----------|--------|------------------------------------|--------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | 34.524 | -0.920 | 0.000 | -0.458 | 0.137 | 2.672 | 0.000 | 0.076 | 1.507 | 36.031 | ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|--|--------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | Prod Est | | 10.554 | -0.682 | -0.686 | 1.653 | 1.632 | 13.642 | 0.000 | 3.555 | 19.114 | 30.208 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | Changes | | | | | | | | | |----------|------------------------------------|---------|--------|-------|-------|-------|-------|-------|-------------|--| | Prod Est | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | Current Est | | | 30.208 | -0.917 | 0.000 | -0.463 | 0.000 | 2.644 | 0.000 | 0.077 | 1.341 | 31.550 | | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | SEP 1996 | SEP 1996 | OCT 1996 | | Milestone III | N/A | FEB 2004 | MAY 2008 | SEP 2008 | | IOC | N/A | JUN 2005 | MAR 2008 | AUG 2008 | | Total Cost (TY \$M) | N/A | 3547.5 | 12186.8 | 12718.9 | | Total Quantity | N/A | 284 | 353 | 353 | | Prog. Acq. Unit Cost (PAUC) | N/A | 12.491 | 34.524 | 36.031 | The current estimate for Initial Operational Capability (IOC) was corrected to reflect the IOC date for the UH-1Y aircraft. ## **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | | |-------------------------|--------|---------|--------|---------|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | SAR Baseline (Prod Est) | 1644.1 | 10542.7 | | 12186.8 | | | | | | | | Previous Changes | | | | | | | | | | | | Economic | -4.5 | -307.0 | | -311.5 | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | -49.1 | | -49.1 | | | | | | | | Engineering | | | | | | | | | | | | Estimating | -6.6 | +500.2 | | +493.6 | | | | | | | | Other | | | | | | | | | | | | Support | | -199.7 | | -199.7 | | | | | | | | Subtotal | -11.1 | -55.6 | | -66.7 | | | | | | | | Current Changes | | | | | | | | | | | | Economic | -0.3 | -13.0 | | -13.3 | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | -112.4 | | -112.4 | | | | | | | | Engineering | +48.3 | | | +48.3 | | | | | | | | Estimating | +9.5 | +422.7 | +17.6 | +449.8 | | | | | | | | Other | | | | | | | | | | | | Support | | +226.4 | | +226.4 | | | | | | | | Subtotal | +57.5 | +523.7 | +17.6 | +598.8 | | | | | | | | Total Changes | +46.4 | +468.1 | +17.6 | +532.1 | | | | | | | | CE - Cost Variance | 1690.5 | 11010.8 | 17.6 | 12718.9 | | | | | | | | CE - Cost & Funding | 1690.5 | 11010.8 | 17.6 | 12718.9 | | | | | | | | Summary Base Year 2008 \$M | | | | | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | | SAR Baseline (Prod Est) | 1799.2 | 9404.2 | | 11203.4 | | | | | | | | | Previous Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | Schedule | | | | | | | | | | | | | Engineering | | | | | | | | | | | | | Estimating | -7.0 | +435.2 | | +428.2 | | | | | | | | | Other | | | | | | | | | | | | | Support | | -170.6 | | -170.6 | | | | | | | | | Subtotal | -7.0 | +264.6 | | +257.6 | | | | | | | | | Current Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | Schedule | | -138.9 | | -138.9 | | | | | | | | | Engineering | +42.4 | | | +42.4 | | | | | | | | | Estimating | +8.5 | +359.8 | +16.3 | +384.6 | | | | | | | | | Other | | | | | | | | | | | | | Support | | +199.1 | | +199.1 | | | | | | | | | Subtotal | +50.9 | +420.0 | +16.3 | +487.2 | | | | | | | | | Total Changes | +43.9 | +684.6 | +16.3 | +744.8 | | | | | | | | | CE - Cost Variance | 1843.1 | 10088.8 | 16.3 | 11948.2 | | | | | | | | | CE - Cost & Funding | 1843.1 | 10088.8 | 16.3 | 11948.2 | | | | | | | | Previous Estimate: December 2009 | RDT&E | \$1 | \$M | | |---|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | -0.3 | | | Revised estimate due to better definition of technical efforts. (Estimating) | +8.5 | +9.5 | | | Additional year of funding in FY 2016 to cover software upgrades, extension of scope, and new requirements. (Engineering) | +42.4 | +48.3 | | | RDT&E Subtotal | +50.9 | +57.5 | | | Procurement | \$N | Λ | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -13.0 | | Stretch-out of procurement buy profile affecting FY 2012 through FY 2019. (Schedule) | 0.0 | +50.3 | | Additional schedule change associated with a U.S. Marine Corps directed squadron mix change, reducing the number of more expensive AH-1Zs from 226 to 189 and increasing the number of less expensive UH-1Ys from 123 to 160. (Schedule) | -138.9 | -162.7 | | Adjustment for current and prior escalation. (Estimating) | +1.2 | +1.4 | | Increase in estimate due to most recent contract negotiations and subsequent learning curve adjustments. (Estimating) | +358.6 | +421.3 | | Adjustment for current and prior escalation. (Support) | +0.2 | +0.1 | | Increase in Other Support due to changes in estimating methodology from parametric to bottoms-up and one additional year of procurement. (Support) | +195.0 | +222.2 | | Increase in Initial Spares due to additional dollars provided by Naval Inventory Control Point (NAVICP). (Support) | +3.9 | +4.1 | | Procurement Subtotal | +420.0 | +523.7 | | MILCON | \$N | Л | |--|-------|-------| | | Base | Then | | Current Change Explanations | Year | Year | | Additional funding to develop gear box test facility. (Estimating) | +16.3 | +17.6 | | MILCON Subtotal | +16.3 | +17.6 | #### Contracts ## **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date LRIP III, IV and V Bell Helicopter Textron Fort Worth, TX 76053 N00019-06-C-0086, FFP July 20, 2006 July 20, 2006 | Initial Cor | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 137.4 | N/A | 7 | 749.4 | N/A | 33 | 749.4 | 749.4 | | ## **Cost And Schedule
Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** From the Initial Contract Award, the Current Contract Price has increased to \$749.4M due to contract award of Lots 4 and 5 aircraft and miscellaneous contract modifications, including various Product Change Authorizations (PCAs). The Initial Contract Price was for Lot 3 airframes (7 UH-1Y) and FY 2006 Flight Training Devices. Aircraft deliveries for Lots 3, 4 and 5 are complete; therefore, this is the final report for this contract. ## Appropriation: RDT&E Contract Name AH-1Z BUILD NEW (ZBN) UPGRADES Contractor Bell Helicopter Textron Contractor Location Fort Worth, TX 76053 Contract Number, Type N00019-06-G-0001/24, CPFF Award Date January 07, 2008 Definitization Date January 07, 2008 | | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |---|------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | • | 0.2 | N/A | N/A | 67.9 | N/A | N/A | 67.9 | 67.9 | | Variance | Cost Variance | Schedule Variance | |---|---------------|-------------------| | Cumulative Variances To Date (12/31/2010) | -4.7 | -0.9 | | Previous Cumulative Variances | 0.0 | 0.0 | | Net Change | -4.7 | -0.9 | ## **Cost And Schedule Variance Explanations** The cumulative unfavorable variances are due to the Non-Recurring Engineering estimate for 2D to 3D modeling drawing conversion being underestimated in complexity resulting in a cost overrun. Bell required additional funding to complete the effort. This effort occurred in parallel with a follow-on planned Phase 2 effort; therefore, there was no overall schedule slippage projected for the first AH-1Z Build New aircraft delivery. The cost overrun has been funded and the contractor is performing within the additional cost. #### **Contract Comments** This Contract/Delivery Order was awarded in January 2008 for procurement of AH-1Z Government and Contractor Furnished Equipment (GFE/CFE) at an inital cost of \$0.2M. AH-1Z Build New (ZBN) Phase1 procurement was added in November 2008 to increase contract cost to \$21M. In September 2009, a modification for ZBN Phase 2 was awarded to increase the cost to \$62.1M. In February 2010, an additional modification was awarded to cover the cost overrun for a total contract cost of \$67.9M. ## **Appropriation: Procurement** Contract Name Lot 6 ContractorBell Helicopter TextronContractor LocationFort Worth, TX 76053Contract Number, TypeN00019-09-C-0023, FFP Award Date March 28, 2009 Definitization Date March 28, 2009 | | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |---|------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | _ | 298.0 | N/A | 18 | 381.1 | N/A | 22 | 381.1 | 381.1 | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** Current Contract Price has changed from the Original Award of \$298M to \$381.1M due to the exercise of an option to procure an additional four UH-1Ys and miscellaneous contract modifications. The Initial Contract was awarded for Lot 6 aircraft, including 11 Full Rate Production (FRP) UH-1Ys, five Low Rate Initial Production (LRIP) AH-1Zs and Rate Tooling. ## Appropriation: Procurement Contract Name Lot 7 Contractor Bell Helicopter Textron Contractor Location Fort Worth, TX 76053 Contract Number, Type N00019-10-C-0035, FFP Award Date June 16, 2010 Definitization Date June 16, 2010 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 546.0 | N/A | 29 | 594.9 | N/A | 29 | 594.9 | 594.9 | | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The Initial Contract was awarded for \$546.0M for Lot 7 aircraft, including 18 Full Rate Production (FRP) UH-1Ys, nine Low Rate Initial Production (LRIP) Remanufactured AH-1Zs, and two AH-1Z 'Build New' aircraft. The current contract value of \$594.9M reflects changes due to contract modifications for FY 2011 Acquisition Logisitics Support (ALS), FY 2011 Systems Engineeringand Program Management, Aircraft Defect Evaluation Disposition (ADED) Rework of Government Furnished Equipment (GFE), and Engineering Change Proposals (ECPs). This is the first time this contract is being reported. ## **Appropriation: Procurement** Contract Name Lot 8 Advance Acquisition Contract Contractor Bell Helicopter Textron Contractor Location Fort Worth, TX 76053 Contract Number, Type N00019-10-C-0015, FFP Award Date February 05, 2010 Definitization Date February 05, 2010 | Initial Contract Price (\$M) Current Contract Price (\$ | | | | (\$M) | Estimated Pr | rice At Completion (\$M) | | |---|---------|-----|--------|---------|--------------|--------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 50.3 | N/A | N/A | 50.3 | N/A | N/A | 50.3 | 50.3 | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The Initial Contract was awarded for \$50.3M for Lot 8 long-lead items. This is the first time this contract is being reported. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 4 | 4 | 4 | 100.00% | | Production | 52 | 52 | 349 | 14.90% | | Total Program Quantities Delivered | 56 | 56 | 353 | 15.86% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|---------|----------------------------|--------|--|--| | Total Acquisition Cost | 12718.9 | Years Appropriated | 16 | | | | Expenditures To Date | 3283.1 | Percent Years Appropriated | 66.67% | | | | Percent Expended | 25.81% | Appropriated to Date | 5725.2 | | | | Total Funding Years | 24 | Percent Appropriated | 45.01% | | | All Engineering and Manufacturing Development (EMD) aircraft and Lot 1-5 aircraft have been delivered. Delivery information is current as of March 1, 2011. ## **Operating and Support Cost** #### **Assumptions And Ground Rules** All costs were estimated in constant FY 2008 dollars. The Operating and Support (O&S) estimate source is the Milestone III AH-1Z Full Rate Production (FRP) Service Cost Position of October 2010. The H-1 Upgrades program's operational aircraft quantities support Marine Corps 202K force strength with squadrons composed of 15 AH-1Z and 12 UH-1Y aircraft. The H-1 Upgrades program expects to be operating two more squadrons and 52 more aircraft than the antecedent H-1 system. The Life Cycle Estimate includes a phase in period, 30 year operation with an annual usage of 222 flight hours per aircraft, and a phase out period, accumulating 7,999 operating aircraft years. H-1 Procurement Profile: 189 AH-1Z, 160 UH-1Y. H-1 Primary Aircraft Authorization (PAA) Profile: 169 AH-1Z, 143 UH-1Y. Each aircraft has a designed fatigue life of 10,000 hours per aircraft. Attrition rates are 1% for the AH-1Z and UH-1Y. Pipeline rates are 10% for the AH-1Z and UH-1Y. O&S cost estimates are based on the organic three-levels of maintenance with chargeable manning (fleet squadron) estimated at 100%. AH-1W and UH-1N are the antecedent systems used in a blended analysis to compare to H-1 Upgrades. Antecedent aircraft have historically flown 21.7 flight hours per month and 260 flight hours annually. NOTE: The majority of O&S cost growth from the previous estimate can be attributed to the extension of the life cycle to include an additional nine year phase-out period and a change in methodology to include 100% of chargeable manpower vice 90%. | Costs BY2008 \$K | | | | | |---|---|--|--|--| | Cost Element | H-1 UPGRADES (4BW/4BN) Average Annual Cost Per Aircraft | UH-1N/AH-1W
Average Annual Cost Per
Aircraft | | | | Unit-Level Manpower | 1269 | 945 | | | | Unit Operations | 201 | 221 | | | | Maintenance | 1951 | 1627 | | | | Sustaining Support | 127 | 122 | | | | Continuing System Improvements | 174 | 332 | | | | Indirect Support | 441 | 265 | | | | Other | 0 | 0 | | | | Total Unitized Cost (Base Year 2008 \$) | 4163 | 3512 | | | | Total O&S Costs \$M | H-1 UPGRADES (4BW/4BN) | UH-1N/AH-1W | |---------------------|------------------------|-------------| | Base Year | 33302.0 | | | Then Year | 53722.0 | |